The Importance of Particle Size Distribution when Defining 80% TSS Removal Efficiency Mark B. Miller, P.G. Research Scientist AquaShield, Inc. Chattanooga, Tennessee mmiller@aquashieldinc.com (888) 344-9044 Environmental Show of the South Gatlinburg, TN April 20-22, 2016 ## ? ### or....80% removal of what? A target TSS removal goal of <u>80%</u> is only part of the equation. Let's explore why influent sediment <u>particle size</u> should also be factored into stormwater quality design guidelines. # Land-based (public domain) BMPs vs. Manufactured Treatment Devices (MTDs) - **❖** Land-based BMPs commonly assigned a TSS removal efficiency based on "presumptive performance" capabilities irrespective of influent particle size distribution (PSD). - MTD approvals based on lab/field testing results that rely on a PSD. And, evaluating those tests can be a challenge. - Let's look at Hydrodynamic Separators (HDS) lab testing to show significance of PSD for sizing and facility design. ### Low Impact Development (LID) Technology Selection Pyramid ## Hydrodynamic Separators (HDSs) as an example of the role of particle size #### Types of HDSs Captures sediment, debris, floatables, oil Vortex type = Gravitational & Centrifugal Forces <u>Vault type</u> = Gravitational Forces #### Where I got the idea to use Peclet Number #### University of Minnesota ST. ANTHONY FALLS LABORATORY Engineering, Environmental and Geophysical Fluid Dynamics PROJECT REPORT No. 494 #### Performance Assessment of Underground Stormwater Treatment Devices By Matthew A. Wilson, John S. Gulliver, Omid Mohseni, and Ray M. Hozalski Prepared for Local Road Research Board and Twin Cities Metropolitan Council > July 2007 Minneapolis, Minnesota #### What is the Peclet Number? - Provides a simple means to predict HDS performance using a different particle size - Allows for HDS sizing charts for annual or per storm event TSS removal efficiency - Performance curves from different HDSs having different PSDs can be compared. ### Peclet Number (Pe) $$Pe = (d \cdot h \cdot Vs) / Q$$ d = Horizontal flow dimension in feet h = Vertical flow dimension in feet Vs = Particle settling velocity in feet/sec Q = Flow rate in cubic feet/second - "d" in Vortex HDS = diameter of effective treatment area - "d" in Vault HDS = long axis of effective treatment area (parallel to flow) #### Two Key Considerations (and probably some more) - 1. Calculations based on median (d50) particle size, not full PSD - 2. Performance curve profile does not change for different d50 simulations Let's Assume I'm Right it'll save time #### Steps for Predictive Performance Method - Calculate Peclet Number using lab test data - 2. Solve for flow rate (Q) - 3. Convert Q to surface area loading rate (gpm/ft²) - 4. Make table for RE% vs. Loading Rate - 5. Plot performance curve for selected particles size - 6. Make sizing chart(s) for: - a) per storm TSS removal, or - b) annual TSS removal #### Calculate Pe for Tested HDS | Test Parameters | Q
(cfs) | Loading Rate
(gpm/ft²) | TSS
RE
(%) | Pe
(unitless) | | |-----------------------------------|------------|---------------------------|------------------|------------------|--| | $d_{50} = 110 \ \mu m \ (OK-110)$ | 0 | 0 | 100 | NA | | | Vs = 0.021 ft/s | 0.20 | 10.8 | 89 | 1.33 | | | SG = 2.65 | 0.50 | 27.1 | 82 | 0.53 | | | d = 3.3 ft | 0.80 | 43.3 | 57 | 0.33 | | | h = 3.83 ft | 1.20 | 64.9 | 18 | 0.22 | | $Pe = (d \cdot h \cdot Vs) / Q$ Example: Q = 0.2 cfs $Pe = (3.3 \text{ ft} \cdot 3.83 \text{ ft} \cdot 0.021 \text{ ft/sec}) / 0.2 \text{ cfs} = 1.33$ #### **HDS Performance Curve** #### Calculate Particle Settling Velocity (Vs) | Term | Variable | Units | Description | |------------|----------|----------------------|---| | Gs | 2.65 | | Specific gravity of particle | | ρ_{s} | 165.07 | lb/ft³ | Density of particle | | $ ho_{w}$ | 62.29 | lb/ft³ | Density of water | | g | 32.20 | ft/s ² | Acceleration due to gravity | | T | 20.00 | C° | Temperature of water | | T | 68 | F° | Temperature of water | | μ | 2.09E-05 | lb*s/ft ² | Dynamic viscosity of water at given temp. | | U | 1.08E-05 | ft ² /s | Kinematic Viscosity of water | | D | 110 | micron | Diameter of particle | | Vs | 0.024 | ft/s | Settling velocity, Cheng Formula | | Vs | 0.02080 | ft/s | Settling velocity, Stoke's Law | | Vs | 0.029 | ft/s | Settling velocity, Ferguson & Church | **Input Value** #### Stoke's Law Particle Settling Velocities | Particle Size | Vs | |---------------|----------| | (µm) | (ft/sec) | | 45 | 0.0085 | | 50 | 0.010 | | 67 | 0.013 | | 75 | 0.014 | | 90 | 0.017 | | 110 | 0.021 | | 125 | 0.024 | #### Performance Summary - 45 µm Rearrange equation to solve for Q Q = (3.3 ft · 3.83 ft · Vs) / Pe RE and Pe constant | Parameters | Q
(cfs) | Loading Rate
(gpm/ft²) | RE (%) | Pe
(unitless) | | |--|------------|---------------------------|--------|------------------|--| | $d_{50} = 45 \mu m$ | 0 | 0 | 100 | NA | | | Vs = 0.0085 ft/sec | 0.081 | 4.4 | 89 | 1.33 | | | SG = 2.65 | 0.202 | 10.9 | 82 | 0.53 | | | $d = 3.3 \text{ ft } (8.3 \text{ ft}^2)$ | 0.325 | 17.5 | 57 | 0.33 | | | h = 3.83 ft | 0.486 | 26.3 | 18 | 0.22 | | #### HDS Performance Curves for 45 and 110 µm | 50 μm | | | | | | | | | | |-----------------------|-------|---------------------|-----|------------|--|--|--|--|--| | Parameters | Q | Loading Rate | RE | Pe | | | | | | | T at affecters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | | $d_{50} = 50 \ \mu m$ | 0 0 | | 100 | NA | | | | | | | Vs = 0.010 ft/sec | 0.10 | 5.2 | 89 | 1.33 | | | | | | | SG = 2.65 | 0.24 | 12.9 | 82 | 0.53 | | | | | | | d = 3.3 ft | 0.38 | 20.6 | 57 | 0.33 | | | | | | | h = 3.83 ft | 0.57 | 30.9 | 18 | 0.22 | | | | | | | 67 μm (Old d ₅₀ from NJDEP PSD) | | | | | | | | | |--|-------|---------------------|-----|------------|--|--|--|--| | Parameters | Q | Loading Rate | RE | Pe | | | | | | r at affecters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | $d_{50} = 67 \mu m$ | 0 | 0 | 100 | NA | | | | | | Vs = 0.0.013 ft/sec | 0.124 | 6.7 | 89 | 1.33 | | | | | | SG = 2.65 | 0.310 | 16.7 | 82 | 0.53 | | | | | | d = 3.3 ft | 0.495 | 26.8 | 57 | 0.33 | | | | | | h = 3.83 ft | 0.743 | 40.2 | 18 | 0.22 | | | | | | 75 μm | | | | | | | | | | |---------------------|-------|---------------------|-----|------------|--|--|--|--|--| | Danamatana | Q | Loading Rate | RE | Pe | | | | | | | Parameters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | | $d_{50} = 75 \mu m$ | 0 0 | | 100 | NA | | | | | | | Vs = 0.014 ft/sec | 0.133 | 7.2 | 89 | 1.33 | | | | | | | SG = 2.65 | 0.333 | 18.0 | 82 | 0.53 | | | | | | | d = 3.3 ft | 0.533 | 28.9 | 57 | 0.33 | | | | | | | h = 3.83 ft | 0.800 | 43.3 | 18 | 0.22 | | | | | | | 90 μm | | | | | | | | | |--|-------|---------------------|-----|------------|--|--|--|--| | Town of the second seco | Q | Loading Rate | RE | Pe | | | | | | Parameters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | $d_{50} = 90 \mu m$ | 0 0 | | 100 | NA | | | | | | Vs = 0.017 ft/sec | 0.162 | 8.8 | 89 | 1.33 | | | | | | SG = 2.65 | 0.405 | 21.9 | 82 | 0.53 | | | | | | d = 3.3 ft | 0.648 | 35.0 | 57 | 0.33 | | | | | | h = 3.83 ft | 0.971 | 52.6 | 18 | 0.22 | | | | | | 110 μm | | | | | | | | | | |-------------------------------|-------|---------------------|-----|------------|--|--|--|--|--| | Parameters | Q | Loading Rate | RE | Pe | | | | | | | Tarameters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | | $d_{50} = 110 \ \mu m$ | 0 | 0 | 100 | NA | | | | | | | Vs = 0.021 ft/sec | 0.2 | 10.8 | 89 | 1.33 | | | | | | | SG = 2.65 | 0.5 | 27.1 | 82 | 0.53 | | | | | | | $\mathbf{d} = 3.3 \text{ ft}$ | 0.8 | 43.3 | 57 | 0.33 | | | | | | | h = 3.83 ft | 1.2 | 64.9 | 18 | 0.22 | | | | | | | 125 μm | | | | | | | | | |----------------------|-------|---------------------|-----|------------|--|--|--|--| | Dayamataya | Q | Loading Rate | RE | Pe | | | | | | Parameters | (cfs) | (gpm/ft²) | (%) | (unitless) | | | | | | $d_{50} = 125 \mu m$ | 0 | 0 | 100 | NA | | | | | | Vs = 0.024 ft/sec | 0.229 | 12.4 | 89 | 1.33 | | | | | | SG = 2.65 | 0.571 | 30.9 | 82 | 0.53 | | | | | | d = 3.3 ft | 0.914 | 49.5 | 57 | 0.33 | | | | | | h = 3.83 ft | 1.371 | 74.2 | 18 | 0.22 | | | | | #### **HDS Performance Summary** | 45 | μm | 50 | μm | 67 | / μm | 75 | μm | 90 | μm | 11 | 0 μm | 12 | 5 μm | |--------|---------------------------|--------|---------------------------|-----------|---------------------------|-----------|---------------------------|-----------|---------------------------|-----------|---------------------------|-----------|---------------------------| | RE (%) | LR
gpm/ft ² | RE (%) | LR
gpm/ft ² | RE
(%) | LR
gpm/ft ² | RE
(%) | LR
gpm/ft ² | RE
(%) | LR
gpm/ft ² | RE
(%) | LR
gpm/ft ² | RE
(%) | LR
gpm/ft ² | | 89 | 4.4 | 89 | 5.2 | 89 | 6.7 | 89 | 7.2 | 89 | 8.8 | 89 | 10.8 | 89 | 12.4 | | 82 | 10.9 | 82 | 12.9 | 82 | 16.7 | 82 | 18.0 | 82 | 21.9 | 82 | 27.1 | 82 | 30.9 | | 57 | 17.5 | 57 | 20.6 | 57 | 26.8 | 57 | 28.9 | 57 | 35.0 | 57 | 43.3 | 57 | 49.5 | | 18 | 26.3 | 18 | 30.9 | 18 | 40.2 | 18 | 43.3 | 18 | 52.6 | 18 | 64.9 | 18 | 74.2 | Note: Removal efficiencies are constant for each particle size #### **HDS Performance Curves for Different Particle Sizes** Loading Rate (gpm/sqft) #### **HDS 80% TSS Removal Per Storm** #### HDS #1 Sizing Charts: 80% TSS Removal per Storm | | | | Particle Size and Loading Rate | | | | | | | | |--------------------------|--------------------------------|-----------------------------|--------------------------------|--------------------------|--------------------------|-----------------------------|--------------------------|--------------------------|--|--| | Example | Effective | 45 μm | 50 μm | 67 μm | 75 μm | 90 µm | 110 µm | 125 µm | | | | HDS
Model
Diameter | HDS
Model Treatment
Area | 10.5
gpm/ft ² | 12.2
gpm/ft ² | 16.0 gpm/ft ² | 17.5 gpm/ft ² | 21.0
gpm/ft ² | 26.0 gpm/ft ² | 30.0 gpm/ft ² | | | | (ft) | | WQTF (cfs) | | | 4.0 | 12.6 | 0.29 | 0.34 | 0.45 | 0.49 | 0.59 | 0.73 | 0.84 | | | | 5.0 | 19.6 | 0.46 | 0.53 | 0.70 | 0.76 | 0.92 | 1.14 | 1.31 | | | | 6.0 | 28.3 | 0.66 | 0.77 | 1.01 | 1.10 | 1.32 | 1.64 | 1.89 | | | | 8.0 | 50.3 | 1.18 | 1.37 | 1.79 | 1.96 | 2.35 | 2.91 | 3.36 | | | | 10.0 | 78.5 | 1.84 | 2.13 | 2.80 | 3.06 | 3.67 | 4.54 | 5.24 | | | Water Quality Treatment Flow = (Area · Loading Rate) / 448.83 gpm/cfs ## 80% Annual TSS Removal @ Chattanooga ### Sizing by Weight Factor Method 19.7 years of rainfall within 55 year span, Lovell Field Airport (from National Climatic Data Center) | Storm Intensity
(in/hr) | Incremental
Rainfall (%) | Rainfall by
Weighting (%) | Weight Factor
(%) | |----------------------------|-----------------------------|------------------------------|----------------------| | 0.08-0.10 | 27.45 | | | | 0.10-0.12 | 11.99 | 57.15 | F.7 | | 0.12-0.14 | 9.87 | 57.15 | 57 | | 0.14-0.16 | 7.84 | | | | 0.16-0.18 | 6.53 | | | | 0.18-0.20 | 5.20 | 21.48 | 22 | | 0.20-0.25 | 9.75 | | | | 0.25-0.35 | 9.79 | | | | 0.35-0.45 | 4.74 | 17.21 | 17 | | 0.45-0.55 | 2.68 | | | | 0.55-0.65 | 1.53 | | | | 0.65-0.75 | 0.99 | 3.08 | 3 | | 0.75-1.00 | 0.86 | | | | 1.00-1.25 | 0.45 | | | | 1.25-1.50 | 0.22 | 0.78 | 1 | | 1.50-2.00 | 0.11 | | | | Total | 100 | 100 | 100 | **Loading Rate (gpm/sqft)** #### Annual TSS Removal for 75 Micron Particle Size | %
Operating
Rate | Loading Rate
(gpm/ft²)* | TSS
Removal
(%) | Chattanooga
Weight Factor | Chattanooga
Weighted TSS
Removal (%) | |------------------------|----------------------------|-----------------------|------------------------------|--| | 25 | 7.2 | 89 | 0.57 | 50.73 | | 50 | 18.0 | 82 | 0.22 | 18.04 | | 75 | 28.9 | 57 | 0.17 | 9.69 | | 100 [MTFR] | 34.6 | 42 | 0.03 | 1.26 | | 125 | 43.3 | 18 | 0.01 | 0.18 | | | * From Pe calcs
75μm | Net Annual Removal | | 79.9 [80] | MTFR = Maximum Treatment Flow Rate #### Example HDS Sizing Chart 80% Annual TSS Removal for 75 μm [MTFR = 34.6 gpm/ft²) | HDS Model | Treatment | Water Quality | |-----------|-------------------|-----------------------| | Diameter | Area | Treatment Flow | | (ft) | (\mathbf{ft}^2) | (cfs) | | 4.0 | 12.6 | 0.97 | | 5.0 | 19.6 | 1.51 | | 6.0 | 28.3 | 2.18 | | 8.0 | 50.3 | 3.88 | | 10.0 | 78.5 | 6.05 | WQTF (cfs) = (Treatment Area · Loading Rate) / gpm/cfs WQTF (cfs) = $(X.X \text{ ft}^2 \cdot 34.6 \text{ gpm/ft}^2)$ / 448.83 gpm/cfs #### Example HDS Sizing Chart 80% Annual TSS Removal for 110 µm [MTFR = 52 gpm/ft²) | HDS Model | Treatment | Water Quality | |-----------|-------------------|-----------------------| | Diameter | Area | Treatment Flow | | (ft) | (\mathbf{ft}^2) | (cfs) | | 4.0 | 12.6 | 1.46 | | 5.0 | 19.6 | 2.27 | | 6.0 | 28.3 | 3.28 | | 8.0 | 50.3 | 5.83 | | 10.0 | 78.5 | 9.09 | WQTF (cfs) = (Treatment Area · Loading Rate) / gpm/cfs WQTF (cfs) = $(X.X \text{ ft}^2 \cdot 52 \text{ gpm/ft}^2) / 448.83 \text{ gpm/cfs}$ #### Comparison of 75 µm & 110 µm HDS Sizing Charts | HDS Model | WQTF | WQTF | |-----------|-------|--------| | Diameter | 75 μm | 110 µm | | (ft) | (cfs) | (cfs) | | 4.0 | 0.97 | 1.46 | | 5.0 | 1.51 | 2.27 | | 6.0 | 2.18 | 3.28 | | 8.0 | 3.88 | 5.83 | | 10.0 | 6.05 | 9.09 | #### Example Q = 3.0 cfs - 75 μm @ HDS Model 8.0 - 110 μm @ HDS Model 6.0 ### Comparison of 75 µm & 110 µm HDS Sizing Charts Annual vs. Per Storm | HDS
Model | 75 µm | | 110 µm | | |--------------|--------|-----------|--------|-----------| | Diameter | Annual | Per Storm | Annual | Per Storm | | (ft) | WQTF | WQTF | WQTF | WQTF | | | (cfs) | (cfs) | (cfs) | (cfs) | | 4.0 | 0.97 | 0.49 | 1.46 | 0.73 | | 5.0 | 1.51 | 0.76 | 2.27 | 1.14 | | 6.0 | 2.18 | 1.10 | 3.28 | 1.64 | | 8.0 | 3.88 | 1.96 | 5.83 | 2.91 | | 10.0 | 6.05 | 3.06 | 9.09 | 4.54 | #### Consequences of PSD Specification #### <u>Undersizing</u> - Potential for diminished performance and increased potential for re-suspension (scour) - Concern for runoff conveyance (tailwater backup) due to potentially undersized piping and water quality unit - Leads to increased maintenance frequency due to decreased storage capacity and long term functionality which increase operational costs. #### Consequences of PSD Specification #### **Oversizing** - Increases footprint, can be a problem for tight spaces and/or retrofits - Increases project costs from a properly sized device - Conservative TSS removal efficiency - Pollutant loading will ultimately dictate maintenance frequency and cost #### Trash Only If PSD specification is too coarse, maximum hydraulic capacity may be exceeded causing catastrophic failure #### It's all about clean water..... #### Tennessee River, Chattanooga ## Thank you. INNOVATING GOOD CLEAN WATER #### Mark Miller mmiller@aquashieldinc.com 2733 Kanasita Drive, Suite 111 Chattanooga, Tennessee 37343 888-344-9044 www.AquaShieldInc.com